Stomatal Sensitivity to Carbon Dioxide and Humidity

A COMPARISON OF TWO C3 AND TWO C4 GRASS SPECIES

Received for publication August 10, 1982

James I. L. Morison and Roger M. Gifford Commonwealth Scientific and Industrial Research Organization, Division of Plant Industry, P. O. Box 1600, Canberra City, A.C.T. 2601, Australia

ABSTRACT

The sensitivity of stomatal conductance to changes of CO₂ concentration and leaf-air vapor pressure difference (VPD) was compared between two C₃ and two C₄ grass species. There was no evidence that stomata of the C₄ species were more sensitive to CO₂ than stomata of the C₃ species. The sensitivity of stomatal conductance to CO2 change was linearly proportional to the magnitude of stomatal conductance, as determined by the VPD, the same slope fitting the data for all four species. Similarly, the sensitivity of stomatal conductance to VPD was linearly proportional to the magnitude of stomatal conductance. At small VPD, the ratio of intercellular to ambient CO2 concentration, Ci/Ca, was similar in all species (0.8-0.9) but declined with increasing VPD, so that, at large VPD, C_i/C_a was 0.7 and 0.5 (approximately) in C₃ and C₄ species, respectively. Transpiration efficiency (net CO₂ assimilation rate/transpiration rate) was larger in the C₄ species than in the C₃ species at current atmospheric CO₂ concentrations, but the relative increase due to high CO2 was larger in the C₃ than in the C₄ species.

Atmospheric carbon dioxide concentration is rising as a result of the burning of fossil fuels (e.g. 8). This may increase the water use efficiency of vegetation through stomatal closure and the stimulation of net photosynthesis. However, plant species may not all respond to the same degree. It is a widely held view that stomata of C₄ species are more CO₂-sensitive than are those of C₃ species (e.g. 1, 15, 19, 21) but few data support this notion unequivocally. Early workers compared transpiration rates while the ambient CO₂ concentration was changed in large steps and the humidity around the leaf varied with the transpiration rate, possibly affecting stomatal aperture directly (e.g. 1, 21). The most definitive comparison was that between the C₄ species Zea mays and Amaranthus powelli and the C3 species Xanthium strumarium and Gossypium hirsutum (3). In that study, the two C₄ species exhibited higher sensitivity of leaf conductance to intercellular CO₂ concentration than did the C₃ species, unless ABA was supplied when, surprisingly, the ranking was reversed.

In making such comparisons, it is necessary to distinguish between the C_a^1 and the C_i , since C_i rather than C_a is usually assumed to affect the guard cells. A difference in stomatal sensitivity to C_a might not reflect a difference in the guard cell response to CO_2 but rather a difference in the ratio of C_i to C_a that is partly determined by net CO_2 assimilation rate (A) (2, 12, 29). Though

 C_i/C_a is reported to be larger in C_3 species than in C_4 species (3, 14, 24, 29), it has been shown to be independent of C_a and irradiance (17, 30), leaf age, and nutrient status (31). Therefore, C_i/C_a has been used in models of crop photosynthesis and water use efficiency (e.g. 27). However, large decreases in C_i/C_a have been observed as leaf temperature increases (11) and C_i/C_a must alter when stomatal conductance is affected directly by VPD independently of bulk leaf water status (e.g. 2, 6, 26). In this study, we compared the sensitivity of stomatal conductance to C_a and C_i between two C_3 and two C_4 grasses and examined the effect of humidity (VPD) on the sensitivity of stomatal conductance to CO_2 . Further, we examined the responses of C_i/C_a and A/E to C_a and VPD in both C_3 and C_4 species.

MATERIALS AND METHODS

Plant Material. Plants of maize (Zea mays L. cv XL399 [C₄]), paspalum (Paspalum plicatulum Michx. cv Rudd's Bay [C4]), rice (Oryza sativa L. cv IR8 [C₃]), and phalaris (Phalaris aquatica L. cv Sirosa [C₃]) were grown in an artificially illuminated growth cabinet (LBH-type cabinet, Canberra phytotron [18]). Pregerminated seeds were planted into 3 dm³ of soil (a river loam, sand, vermiculite, fertilizer mixture) in 50-cm sections of 9-cm diameter drainage pipe lined with sealed polyethylene sleeving. Water was added to the soil surface as required to maintain a water table at a constant 10 cm from the base of the pot. Photosynthetic photon flux density at plant height was 630 μ mol (quanta) m⁻² s⁻¹ for a 16-h day, with a 25/20°C day/night cycle at constant 70% RH, corresponding to a VPD cycle of 0.95/0.70 kPa. At the time of leaf gas exchange measurements, the maize plants were 3 weeks old and rice plants were 11 weeks old. Paspalum and phalaris, both forage species, had been subject to several cycles of defoliation and regrowth as part of another experiment, but leaves used were 2 weeks old and fully expanded.

Leaf Gas Exchange Measurements. Measurements were made on single, attached leaves of two plants per species in another controlled environment cabinet. Eight cm² of leaf lamina were clamped into an aluminum, brass, and glass leaf chamber. Parts of the plant outside the leaf chamber were shaded and covered in a plastic bag to minimize evaporation losses. The light sources were a 1,000-w metal-halide lamp (HPLR, Philips, Holland) and a bank of fluorescent tubes. The photosynthetic photon flux density on the upper leaf surface was $670 \pm 15 \mu \text{mol}$ (quanta) m s⁻¹, measured with a photocell calibrated in situ against a quantum sensor (model LI-190; Lambda Instruments Co. Inc.). The leaf temperature used to calculate the saturated vapor pressure in the intercellular spaces was the mean reading from three copperconstantan thermocouple junctions pressed to the abaxial surface of the leaf. Leaf temperature was kept constant at 25.3 ± 0.15 °C irrespective of transpiration rate. Boundary layer conductance for water vapor transfer was estimated from wet filter paper to be 2.1 mol m⁻² s⁻¹. The vapor pressures of airstreams leaving and

 $^{^1}$ Abbreviations: C_a , ambient CO_2 concentration; C_i , intercellular CO_2 concentration; A, net CO_2 assimilation rate; VPD, leaf-air vapor pressure difference(s); A/E, transpiration efficiency; g_{ss} stomatal conductance; $\Psi,$ leaf water potential.

Fig. 1. Response of (a) net CO₂ assimilation rate and (b) stomatal conductance to ambient CO₂ concentration at four levels of VPD in the C₄ species maize and paspalum and the C₃ species rice and phalaris. Leaf-air vapor pressure differences are 0.5 pKa (\bigcirc), 0.9 kPa (\bigcirc), 1.4 pKa (\triangle), and 2.0 kPa (\triangle). Vertical dashed lines indicate values of A and g_a at $C_a = 340 \ \mu l \ l^{-1}$. The curves of g_a versus C_a are fitted quadratic functions.

Fig. 2. Response of (a) net assimilation rate and (b) stomatal conductance to intercellular CO₂ concentration at four levels of VPD; data replotted from Figure 1. Dashed lines join values of g_a versus C_i for $C_a = 340 \,\mu l \, l^{-1}$ as VPD varied. Horizontal arrows denote the range of A versus C_i at $C_a = 340 \,\mu l \, l^{-1}$ as VPD varied. (*), calculated values of A and C_i at infinite stomatal conductance and $C_a = 340 \,\mu l \, l^{-1}$ (see "Discussion"). The curves of g_a versus C_i are fitted quadratic functions.

bypassing the chamber were measured with two thin-film capacitance humidity sensors (model 6061HM; Vaisala OY, Helsinki, Finland) kept at a constant temperature of 35.2°C, and also with a dewpoint hygrometer (model 880; EG & G, MA). The vapor pressure of the air around the leaf was kept constant at any desired value (±0.02 kPa) by adjusting the mixture of wet and dry air streams entering the chamber. Accurately known CO₂ concentrations were supplied by three gas mixing pumps in cascade (models SA18/3, M300/aF, G27/3F; Wösthoff oHG, D463 Bochum, Germany). CO₂ uptake in the chamber was measured by a differential IR gas analyzer (model 865; Beckman Instruments) fitted with interference filters to eliminate the cross-sensitivity to water vapor.

Calculations of transpiration rate (E), net CO₂ assimilation rate (A), stomatal conductance to water vapor (g_s), C_a, and C_i included corrections due to atmospheric pressure (mean = 97 kPa), due to the counterflow of H₂O on C_i, and due to the dilution of C_a by water vapor (as detailed in Ref. 28). All measurements are expressed on a projected leaf area basis.

Procedure. The response of assimilation rate, transpiration rate, and stomatal conductance to four ambient CO_2 concentrations were measured at four values of VPD over 2 d for each of two leaves per species. The CO_2 concentration supplied by the pumps was changed in the sequence: 360, 600, 800, and 200 μ l l⁻¹, with over 1 h equilibration at each concentration; the CO_2 concentration in the chamber, C_a , was up to 25 μ l l⁻¹ lower. On the 1st d, the CO_2 -response curves were measured at about 0.5 and 0.9 kPa VPD, and on the second at about 1.4 and 2.0 kPa VPD.

RESULTS

The Primary Data. The response of A and g_a to C_a is shown in Figure 1. As expected, net assimilation rate saturated at a lower C_a in the two C_4 species maize and paspalum than in the two C_3 species rice and phalaris. Net assimilation rate in all four species was largely unaffected by the VPD changing from 0.5 to 1.4 kPa, but the large VPD of 2 kPa (twice that prevailing during growth) caused a lower net assimilation rate in the two C_3 species, possibly as a result of the onset of water stress at high evaporation rates

Table I. Sensitivity of Stomatal Conductance to Changes in C_i and C_a . The sensitivity to C_a , dg_a/dC_a , is the slope of g_a versus C_a , derived from the fitted quadratic function, at $C_a = 340 \ \mu l \ l^{-1}$. The sensitivity to C_i , dg_a/dC_i , is the slope of g_a versus C_a , derived from the fitted quadratic function, at C_i corresponding to $C_a = 340 \ \mu l \ l^{-1}$. Means of two replicates per species; n = 8.

	VPD	dg _s /dC _a	dg_s/dC_i
	kPa	$mol \ m^{-2} \ s^{-1}$	
Maize (C ₄)	0.50	-1,990	-2,447
	0.95	-949	-1,235
	1.41	-864	-1,093
	1.94	-698	-865
Paspalum (C ₄)	0.46	-2,637	-2,812
	0.93	-1,130	-1,360
	1.41	-822	-1,074
	1.94	-601	-844
Rice (C ₃)	0.45	-1,593	-1,878
	0.93	-628	-809
	1.41	-480	-662
	2.01	-357	-506
Phalaris (C ₃)	0.44	-2,447	-2,706
	0.91	-1,265	-1,498
	1.40	-594	-740
	1.99	-576	-740

FIG. 3. Relationship between (a) stomatal sensitivity to C_i , dg_a/dC_i , and stomatal conductance and (b) stomatal sensitivity to VPD, $dg_a/d(VPD)$, and stomatal conductance. (\triangle), Paspalum (C_4); (\square), maize (C_4); (\square), rice (C_3); and (\square), phalaris (C_3). a, Dashed line is a linear regression, ($r^2 = 0.87$); b, dashed line is a linear regression constrained through the origin ($r^2 = 0.80$).

(but see "Discussion"). Stomatal conductance was reduced at all VPD by C_a values that are higher than current atmospheric concentrations and increased at lower concentrations in all species. Leaves of phalaris (C₃) and paspalum (C₄) had very high stomatal conductances at small vapor pressure differences; larger VPD decreased g_a at all ambient CO₂ concentrations in each species.

When the data are replotted as a function of C_i (Figure 2), it is apparent that, at a particular C_a , C_i declined with increasing VPD in all four species (i.e. dashed line, denoting g_s at C_i at $C_a = 340 \mu l \ l^{-1}$ curves to lower C_i). This effect is more marked in the C_4 species (C_i changed by up to $80 \mu l \ l^{-1}$ at $C_a = 340 \mu l \ l^{-1}$) than in the C_3 species, but had little effect on net assimilation rate in the C_4 species as A versus C_i was close to the plateau region. Stomatal conductance showed large changes in response to both C_i and VPD; there was no unique relationship between g_s and C_i for all vapor pressure differences.

Analysis of Stomatal Sensitivity to CO₂ and VPD. Table I shows the sensitivity of stomatal conductance to C_a and to C_i,

expressed as the slopes dg_s/dC_a and dg_s/dC_i at $C_a = 340 \mu l l^{-1}$, derived from quadratic functions fitted to g_s versus C_a and g_s versus C_i at each VPD. While the sensitivity of stomatal conductance to CO_2 , expressed either as C_a or as C_i , was lower with larger VPD, there were little differences between C_3 and C_4 species. Only rice showed lower mean sensitivity to both C_a and C_i than the other species (P < 0.05, analysis of variance). However, stomatal conductance was lower in rice than in the other species (Figs. 1b and 2b) suggesting that the stomatal sensitivity to CO_2 may have been proportional to the absolute magnitude of g_s . Figure 3a indicates that this was indeed the case; there is a single linear relationship between the stomatal sensitivity to C_i and stomatal conductance for all four species at different VPD.

Figure 4 shows the response of stomatal conductance to VPD at two ambient CO_2 concentrations, 340 and 790 μ l l⁻¹. The response in all four species was similar, but stomatal conductance in phalaris (C₃) showed larger increases at small VPD. High ambient CO_2 reduced stomatal conductance at each VPD (Fig. 4) and the stomatal sensitivity to VPD. In Table II, this sensitivity is expressed as the slope $dg_s/d(VPD)$ at VPD = 0.9 kPa, derived from quadratic functions fitted to g_s versus VPD at each C_a . The sensitivity decreased with increased C_a and varied between species but was linearly related to absolute stomatal conductance in all four species and CO_2 concentrations (Fig. 3b).

Transpiration and Transpiration Efficiency. In the absence of any change in stomatal conductance, the rate of transpiration for a leaf held at constant temperature is directly proportional to VPD (e.g. 24). However, stomatal conductance responded markedly to

Fig. 4. Response of stomatal conductance to leaf-air vapor pressure difference at two ambient CO₂ concentrations (a) 340 μ l l⁻¹ and (b) 800 μ l l⁻¹. Symbols as in Figure 3.

Table II. Sensitivity of Stomatal Conductance to VPD

The sensitivity to VPD, dg_s/d(VPD), is the slope of g_s versus VPD derived from the fitted quadratic function, at VPD ≈ 0.9 kPa; means of two replicates; n = 8.

	VPD	Ca	dg _s /d(VPD)
	kPa	μ l l ⁻¹	$mol \ m^{-2} \ s^{-1} \ kPa^{-1}$
Maize (C ₄)	0.95	190	-0.91
		340	-0.60
		580	-0.38
		790	-0.34
Paspalum (C ₄)	0.93	190	-1.30
		340	-0.61
		580	-0.53
		790	-0.45
Rice (C ₃)	0.93	190	-0.69
		340	-0.40
		580	-0.28
		790	-0.27
Phalaris (C ₃)	0.91	190	-1.35
		340	-1.12
		580	-0.66
		790	-0.61

VPD in the four species in this present study (Fig. 4), so much so that at VPD larger than 0.9 kPa there were only small increases in transpiration, especially at high ambient CO₂ concentrations (Fig. 5). In the two C₃ species, transpiration even declined when VPD was increased from 1.4 to 2.0 kPa, this decline coinciding with the decline in net assimilation rate (Fig. 2a). Transpiration efficiency (A/E, mmol CO₂ assimilation/mol H₂O transpiration; Fig. 6) increased with higher atmospheric CO2 in all four species, but in the two C₄ species was almost independent of VPD between 0.9 and 2.0 kPa because of the lack of effect of VPD on assimilation and transpiration (Figs. 1 and 5). In the two C₃ species, A/E decreased with larger VPD. At a vapor pressure difference and ambient CO₂ concentration similar to that in which the plants were grown (VPD = 0.9 kPa and $C_a = 3 \mu l l^{-1}$, arrowed points), C₄ plants had a higher transpiration efficiency than the C₃ plants (7.1 for maize $[C_4]$, 5.0 for paspalum $[C_4]$, 4.5 for rice $[C_3]$, and 3.1 mmol mol⁻¹ for phalaris [C₃]) as expected. However, the relative increase of A/E with increased ambient CO₂ from 340 to 800 µl l^{-1} was larger for the C_3 species than for the C_4 species; ([A/E at $C_a=800]-[A/E$ at $C_a=340]$)/(A/E at $C_a=340~\mu l~l^{-1}$) was 0.7 in maize, 0.4 in paspalum, 1.2 in rice, and 1.0 in phalaris (average of four VPD).

The Relationship between C_i and C_a . Figure 7 shows the relationship between C_i and C_a while VPD was maintained constant at 0.9 kPa—a humidity close to that at which the plants were grown. The relationships are all close to linear but the extrapolated regressions of the C_4 species intersect the abscissa at $C_a \cong 50 \ \mu l \ l^{-1}$ and not near the origin. We conclude that the relationship was not truly linear for maize and paspalum, with C_i/C_a increasing slightly as C_a increases. However, there is no clear distinction between the values of C_i/C_a for C_3 and C_4 species. At $C_a = 340 \ \mu l \ l^{-1}$, the value of C_i/C_a was largest in phalaris (C_3 ; 0.85) and lowest in maize (C_4 ; 0.67), but identical in paspalum (C_4) and rice (C_3 ; 0.78).

However, C_i/C_a decreased with larger VPD (Fig. 8) in each species as a result of the reduced stomatal conductance. Only at large VPD (2.0 kPa) in rice and phalaris was net assimilation affected (Fig. 1) causing a higher C_i/C_a than predicted by the linear relationship between C_i/C_a and VPD. The slope of the relationship between C_i/C_a and VPD was largest in the C_4 species,

Fig. 5. Response of transpiration rate to leaf-air vapor pressure difference at four ambient CO₂ concentrations: (∇), 200 μl 1⁻¹; (●), 340 μl 1⁻¹; (■), 600 μl 1⁻¹; (▼), 800 μl 1⁻¹.

particularly maize, so that at 2.0 kPa C_i/C_a had declined to 0.45 (Fig. 8) in this species.

DISCUSSION

The results do not support the assumption that the stomata of C₄ species are always more sensitive to CO₂ than those of C₃ species, whether the sensitivity is expressed with respect to ambient CO₂ or to intercellular CO₂ concentration. It might be argued that in these well-watered plants the levels of ABA were low, reducing the sensitivity of stomata to CO₂ (e.g. 22, 23). However, we measured high sensitivity to CO₂, and the values of dg₂/dC_i (Table I) were at the upper end of the range reported by other workers (3, 5, 23). Furthermore, the values of stomatal conductance under conditions similar to those in which the plants were grown were large and similar in the C₄ and C₃ species, contrary to many reports that stomatal conductance is larger in C3 plants than C4 (2, 7). However, a recent review of many measurements of maximum stomatal conductance concluded that there is no indication of a generally lower maximum conductance in C₄ grasses as compared with C₃ grasses (13). The average values of maximum conductance for grasses was about 0.45 mol m⁻² s⁻¹ (Ref. 13; Fig. 2), this being lower than the values observed in this study at 0.9 kPa VPD and $C_a = 340 \,\mu l \, l^{-1}$ (Fig. 1b).

Farquhar and Sharkey (4) have recently argued that stomata usually impose only a slight limitation on net assimilation, and further, that stomata do not limit assimilation in C_4 species more than in C_3 species. Figure 2a supports this argument as the net assimilation rates at $C_a = 340 \,\mu l \, l^{-1}$ in the C_4 species occur, over a range of VPD, near the saturated region of the response curve of assimilation to C_i where there is little or no stomatal limitation. In C_3 species, there was only a small limitation shown in Figure 2a as the difference in assimilation rate in the region bounded by arrows to that at *, the point where stomatal conductance imposes no limitation and leaf conductance equals the boundary layer conductance, following Farquhar and Sharkey (4).

Stomatal conductance was sensitive to humidity in all four species, and low CO₂ increased the response to VPD and vice versa (Figs. 1b and 2b); however, the relative response of g_s to either CO₂ or VPD was unaffected by the other variable: the

sensitivity of stomata to CO₂ or VPD was proportional to the absolute g₈ (Fig. 3, a and b). Similar results in Sesamum indicum (9) and Vigna unguiculata (10) support this conclusion. The similarity of the stomatal sensitivities to CO2 and to VPD among the four species examined is surprising in view of the different responses of stomata to environmental variables observed previously between closely related species and even clones (20). The linear relationship between the sensitivity of stomatal conductance to CO₂ and absolute stomatal conductance as VPD decreased (Fig. 3a) contrasts with the effects of ABA and light on stomatal sensitivity to CO₂ and stomatal conductance. Increased ABA supply reduces conductance but increases the sensitivity of stomata to CO₂ (e.g. 3, 22, 23) and increasing light intensity increases conductance but reduces stomatal sensitivity to CO2 at low CO2 concentrations (17, 25). This interaction of light, ABA, and CO₂ on stomata has previously suggested that these factors work at a common level in the stomatal mechanism (16, 17). The observation that VPD does not affect the CO₂ response of stomata in the same direction as does ABA or light emphasizes therefore that VPD acts at a different level.

In contrast to the stomatal response to humidity, assimilation by the mesophyll was largely unaffected by humidity. Presuming that mesophyll assimilation rate is sensitive to leaf water potential changes, the lack of any effect of VPD on net assimilation rate indicates a 'direct' effect of VPD on stomata, i.e. not mediated by changes in bulk Ψ . The only exception to this, the decline of assimilation rate and transpiration rate at large VPD of 2.0 kPa in rice and phalaris (Figs. 2 and 5) is, however, difficult to understand. Assimilation rate is affected even at saturating C_i (Fig. 2), yet Ψ cannot be less than at 1.4 kPa VPD as the rate of transpiration is actually lower. It is possible that the change to 2.0 kPa VPD caused a transient decline in Ψ which reduced net assimilation rate and conductance. However, recovery from any such transient condition was not observed over the 5 h required for measuring the CO₂ response curve at 2.0 kPa VPD; conditions appeared to be steady. We can only suggest some localized drying effect on the mesophyll tissue.

The sensitivity of stomata to VPD caused changes in the ratio C_i/C_a. In all four species, C_i/C_a was nearly independent of C_a, but was linearly related to VPD (Figs. 7 and 8). At the extreme of

FIG. 6. Relationship between transpiration efficiency (mmol [CO₂] m⁻² s⁻¹/mol [H₂O] m⁻² s⁻¹) and C_a at four VPD levels; same symbols as Figure 1. Arrows indicate transpiration efficiencies at VPD = 0.9 kPa, C_a = 340 μ l 1⁻¹.

water-saturated air, C_i/C_a (by extrapolation) would be 0.8 to 0.9 for all species, C_3 or C_4 . Only at the largest vapor pressure difference was C_i/C_a substantially different between the two C_3 and C_4 species, and comparable with 'typical' measurements in the literature. VPD may have a large effect on C_i/C_a in other species. For example, in the C_4 dicot, Amaranthus powelli C_i/C_a , measured at 0.7 kPa VPD, was 0.7 (3), similar to C_i/C_a in maize in the present study at the same VPD. However, the importance of the VPD effect on C_i/C_a in the field cannot be estimated, as the response of stomata to both humidity and CO_2 varies with growing conditions (e.g. 3, 5, 20, 23).

Many workers have reported that C_4 plants have higher transpiration efficiencies (units CO_2 gain/units H_2O loss) than C_3 plants (e.g. 24). At $C_a = 340 \ \mu l \ l^{-1}$ and $VPD = 0.9 \ kPa$, our results agree with such reports (Fig. 6). However, because the relative increase of A/E with increased C_a was larger in the C_3 plants than in the C_4 plants, the transpiration efficiency of the two C_3 species at $C_a = 800 \ \mu l \ l^{-1}$ exceeded that of the C_4 species paspalum. It remains to be seen whether such increases of transpiration efficiency of individual leaves are matched by similar increases in the water use efficiency of crops as the atmospheric CO_2 concentration increases.

Acknowledgments—We thank Jen Price and the staff of the Canberra Phytotron for technical assistance. We are grateful to P. G. Jarvis, T. D. Sharkey, and G. D. Farquhar for helpful discussions and advice on the manuscript and to the Department of Environmental Biology, Research School of the Biological Sciences, Australian National University, for the loan of a gas mixing pump.

Fig. 7. The relationship between intercellular CO₂ concentration and ambient CO₂ concentration at constant VPD (0.9 kPa). Symbols as in Figure 3. Linear regressions extrapolated to x axes ($r^2 = 1.00$).

Fig. 8. The relationship between C_i/C_a at $C_a=340~\mu l\ l^{-1}$ and leaf-air vapor pressure difference for (a) maize and paspalum (C_4) and (b) rice and phalaris (C_3). Symbols as in Figure 3. Linear regressions extrapolated to y axes ($r^2=0.90-0.97$).

LITERATURE CITED

 AKITA S, DN Moss 1972 Differential stomatal response between C₃ and C₄ species to atmospheric CO₂ concentration and light. Crop Sci 12: 789-793

- 2. Cowan IR 1977 Stomatal behaviour and environment. Adv Bot Res 4: 117-228
- Dubbe DR, GD FARQUHAR, K RASCHKE 1978 Effect of abscisic acid on the gain
 of the feedback loop involving carbon dioxide and stomata. Plant Physiol 62:
 413-417
- FARQUHAR GD, TD SHARKEY 1982 Stomatal conductance and photosynthesis. Annu Rev Plant Physiol 33: 317-345
- FARQUHAR GD, DR DUBBE, K RASCHKE 1978 Gain of the feedback loop involving carbon dioxide and stomata. Theory and measurement. Plant Physiol 62: 406-412
- FARQUHAR GD, E-D SCHULZE, M KÜPPERS 1980 Responses to humidity by stomata of Nicotiana glauca L. and Corylus avellana L. are consistent with the optimisation of carbon dioxide uptake with respect to water loss. Aust J Plant Physiol 7: 315-327
- GIFFORD RM 1974 A comparison of potential photosynthesis, productivity and yield of plant species with differing photosynthetic metabolism. Aust J Plant Physiol 1: 107-117
- GIFFORD RM 1982 Global photosynthesis in relation to our food and energy needs. In Govindjee, ed, Photosynthesis, Vol. 2, Development, Carbon Metabolism, and Plant Production. Academic Press, New York, pp 459-495
- HALL AE, MR KAUFMANN 1975 Stomatal response to environment with Sesamum indicum L. Plant Physiol 55: 455-459
- HALL AE, E-D SCHULZE 1980 Stomatal response to environment and a possible interrelation between stomatal effects on transpiration and CO₂ assimilation. Plant Cell Environ 3: 467-474
- Hällgren J-E, E Sundbom, M Strand 1982 Photosynthetic responses to low temperature in Betula pubescens and Betula tortuosa. Physiol Plant 54: 275-282
- JARVIS PG, JIL MORISON 1981 The control of transpiration and photosynthesis by the stomata. In PG Jarvis, TA Mansfield, eds, Stomatal Physiology, SEB Seminar Series, No. 8. Cambridge University Press, Cambridge, pp 247-279
- KÖRNER CH, JA SCHEEL, G BAUER 1979 Maximum leaf diffusive conductance in vascular plants. Photosynthetica 13: 45-82
- LOUWERSE W 1981 Effects of CO₂-concentration and irradiance on the stomatal behaviour of maize, barley and sunflower plants in the field. Plant Cell Environ 3: 391-398
- LUDLOW MM, GL WILSON 1971 Photosynthesis of tropical pasture plants. I. Illuminance, carbon dioxide concentration, leaf temperature and leaf-air vapour pressure difference. Aust J Biol Sci 24: 449-470
- 16. Mansfield TA, AJ Travis, RG Jarvis 1981 Responses to light and carbon

- dioxide. In PG Jarvis, TA Mansfield, eds, Stomatal Physiology, SEB Seminar Series, No. 8. Cambridge University Press, Cambridge, pp 119-135
- MORISON JIL, PG JARVIS 1983 Direct and indirect effects of light on stomata. II.
 In Commelina communis L. Plant Cell Environ. In press
- Morse RN, LT Evans 1962 Design and development of CERES-an Australian Phytotron. J Agric Eng Res 7: 128-140
- OSMOND CB, O BJÖRKMAN, DJ ANDERSON 1980 Physiological processes in plant ecology: toward a synthesis with Atriplex. Ecol Stud Anal Synth 36: 1–468
- PALLARDY SG 1981 Closely related woody plants. In TT Kozlowski, ed, Water Deficits and Plant Growth, Vol 6. Academic Press, New York, pp 511-548
- PALLAS JE JR 1965 Transpiration and stomatal opening with changes in carbon dioxide content of air. Science 147: 171-173
- RADIN JW, RC ACKERSON 1981 Water relations of cotton plants under nitrogen deficiency. III. Stomatal conductance, photosynthesis, and abscisic acid accumulation during drought. Plant Physiol 67: 115-119
- RASCHKE K 1979 Movements of stomata. In W Haupt, ME Feinleib, eds, Physiology of Movements, Encyclopedia of Plant Physiology, Vol 7. Springer-Verlag, Berlin, pp 383-344
 RAWSON HM, JE BEGG, RG WOODWARD 1977 The effect of atmospheric
- RAWSON HM, JE BEGG, RG WOODWARD 1977 The effect of atmospheric humidity on photosynthesis, transpiration and water use efficiency of leaves of several plant species. Planta 134: 5-10
- SHARKEY TD, K RASCHKE 1981 Separation and measurement of direct and indirect effects of light on stomata. Plant Physiol 68: 33-40
- SHERIFF DW 1977 The effect of humidity on water uptake by, and viscous flow resistance of excised leaves of a number of species: physiological and anatomical observations. J Exp Bot 28: 1399-1407
- 27. TANNER CB 1981 Transpiration efficiency of potato. Agron J 73: 59-64
- Von Caemmerer S, GD Farquhar 1981 Some relationships between the biochemistry of photosynthesis and the gas exchange of leaves. Planta 153: 376-387
- WHITEMAN PC, D KOLLER 1967 Interactions of carbon dioxide concentration, light intensity and temperature on plant resistances to water vapour and carbon dioxide diffusion. New Phytol 66: 463-473
- WONG SC, IR COWAN, GD FARQUHAR 1978 Leaf conductance in relation to assimilation in Eucalyptus pauciflora Sieb. ex Spreng. Plant Physiol 62: 670– 674
- WONG SC, IR COWAN, GD FARQUHAR 1979 Stomatal conductance correlates with photosynthetic capacity. Nature 282: 424–426